6000 6000 AD RE-71-1 LOW-TEMPERATURE LUBRICANTS FOR THE MI34 AIRCRAFT MACHINE GUN (MINIGUN) Fred Novekoff February 1971 SCIENCE & TECHNOLOGY LABORATORY RESEARCH & ENGINEERING DIRECTORATE U. S. ARMY WEAPONS COMMAND This document has been approved for public release and sale; its distribution is unlimited. NATIONAL TECHNICAL INFORMATION SERVICE Springhold, va. 22151 #### DISPOSITION INSTRUCTIONS: Destroy this report when it is no longer needed. Do not return it to the originator. #### DISCLAIMER: The findings of this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Unclassified | Security Classification | Security Classification | | | | |--|-------------------------|-------------------|----------------------------------|--| | DOCUMENT CONTROL DATA - R & D | | | | | | (Security classification of title, body of abstract and indexing a ORIGINATING ACTIVITY (Corporate author) | | | verall report is classified; | | | U. S. Army Weapons Command | | _ | | | | Research and Engineering Directorat | e | - 070UP | assified | | | Rock Island, Illinois 61201 | | | | | | 3 REPORT TILE | | | | | | LOW-TEMPERATURE LUBRICANTS FOR THE | M134 AIRCE | AFT MACH | INE GUN | | | (MINIGUN) (U) | | | | | | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and Inclusive dates) Final Report 1 June 1970 - 30 Novem | box 1070 | | | | | 5. AUTHOR(\$) (First name, middle initial, last name) | 1061 1370 | | | | | | | | | | | Fred Novekoff | | | | | | | | | | | | February 1971 | 74. TOTAL NO. OF | PAGES | 7b. NO. OF REFS | | | Be. CONTRACT OF GRANT NO. | 9a. ORIGINATOR'S | DEBUST NO. | 4 | | | THE WORLD ON WINNEY HOL |) | | ■ mj=r | | | B. PROJECT NO. | RE-71 | -1 | | | | DA 1G062105A107 | | • | | | | c. | 98. OTHER REPOR | IT NO(8) (Any off | ner numbers that may be sealgned | | | AMS Code 502E.11.801 | | | | | | d. | <u> </u> | | | | | 10. DISTRIBUTION STATEMENT | | | | | | This document has been approved for | public re | elease an | d sale; its | | | distribution is unlimited. | | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING N | ILITARY ACTIV | TITY | | | $\prod_{n \in S} r$ M | | | | | | 1/1/33 | U.S.A | irmy Weap | ons Command | | | 13. WOSTRACT | | | | | | , · | . 1 | 1 | - M124 Administr | | | An investigation of low-temperature
Machine Gun (Minigun) was requested | : lubricant | is for the | e Misa Aircraic | | | Laboratory (AMSWF-RFW-G). The test | E WAMA COL | ofucted a | t Air Provina | | | Laboratory (ÀMSWE-REW-G). The test
Ground Center, Eglin Air Force Base | . Florida. | Two | bricants, specifi- | | | cations MIL-L-14107(LAW) and MIL-L- | 4615U (LSA- | T), and | two experimental | | | lubricants, AWC #1 and AWC #6 were | investigat | ed. The | wearon used for | | | this investigation was the Minigun, | , 7.62MM, <i>A</i> | \utomătic | Gun GAU-2B/A. | | | The purpose of the test was to dete | ermine which | :h lubric | ant was suitable | | | under sustained firing conditions a | it ambient | temperat | ure, at 0°F, | | | -30°F, and -65°F. Data were obtain | ied concerr | ring malf | unctions, rate | | | of fire, time to reach peak rate in | i seconas, | oli appi | ication, rounds | | | fired, barrel temperature, and reco
that LAW, the currently authorized | low-tompe | erature. | at to recept to mind | | | lubricant for many weapons, could r | iow-temper | mmended | at any tempera- | | | ture on the minigun. LSA-T perform | ed better | than eit | her AWC #1 or | | | Awû #6 at ambient temperature, At | 0°F no sid | nificant | difference | | | occurred between these three compou | inds. Howe | ver, at | -30°F, AWC #1 | | | was superior to the other three. | t -65°F, / | WC #1 an | d AWC #6 ga⊻e | | | better performance than LSA-T. (U) | (Novekoi | t, Fred) | Unclassified | 14 | | | LIN | LINK A | | LINK B | | LINK C | | |----|----|--|------|--------|--------------|--------|--------|--------|--| | | | KEY WORDS | ROLE | WT | ROLE | W T | ROLE | WΤ | | | | | | İ | | | | Ì | | | | | 1. | Lubricants | | | | | l | | | | | 2. | Lubricants, Low Temperature | | | | | | | | | | 3. | Lubricants, Aircraft Weapons | | | | | | | | | | 4. | 7.52MM Automatic Gun GAU-2B/A
(Minigun) | <u> </u>
 | !
! | ļ | | | Unclassified Security Classification # SCIENCE AND TECHNOLOGY LABORATORY RESEARCH AND ENGINEERING DIRECTORATE U. S. ARMY WEAPONS COMMAND TECHNICAL REFORT RE-71-1 LOW-TEMPERATURE LUBRICANTS FOR THE M134 AIRCRAFT MACHINE GUN (MINIGUN) Fred Novekoff February 1971 DA 1G062105A107 AMS Code 502E.11 801 This document has been approved for public release and sale; its distribution is unlimited. #### ABSTRACT An investigation of low-temperature lubricants for the M134 Aircraft Machine Gun (Minigun) was requested by Aircraft Weapons System Laboratory (AMSWE-REW-G). The tests were conducted at Air Proving Ground Center, Eglin Air Force Base, Florida. Two lubricants, Specifications MIL-L-!4107(LAW) and MIL-L-46150(LSA-T), and two experimental lubricants, AWC #1 and AWC #6 were investigated. The weapon used for this investigation was the Minigun, 7.62MM, Automatic Gun GAU-2B/A. The purpose of the test was to determine which lubricant was suitable under sustained firing conditions at ambient temperature, at 0°F, -30°F, and -65°F. Data were obtained concerning malfunctions, rate of fire, time to reach peak rate in seconds, oil application, rounds fired, barrel temperature, and receiver temperature. It was found that LAW, the currently authorized low-temperature (0° to -65°F) lubricant for many weapons, could not be recommended at any temperature on the minigun. LSA-T performed better than either AWC #1 or AWC #6 at ambient temperature. At 0°F no significant difference occurred between these three compounds. However, at -30°F, AWC #1 was superior to the other three. At -65°F, AWC #1 and AWC #6 gave better performance than LSA-T. ## FOREWORD This work was performed in part under Project Directive 0019V001 and AMS Code 502E.11.801. under project title "Lubricants, Friction and Wear." The subtask title was "Weapons Lubricant Field Tests." Additional work was performed under AMS Code 5142.12.11209.15, project title "Development of Aircraft Gun Type Subsystem," with work unit title "Investigate Low-Temperature Lubricants for Use with the M134 Machine Gun." # CONTENTS | | Page | |--|------| | Title Page | i | | Abstract | 11 | | Foreword | 111 | | Table of Contents | iv | | Objective | 1 | | Introduction | 1 | | Procedure | 1 | | Results and Discussion | 4 | | Conclusions and Recommendations | 12 | | Literature Cited | 13 | | Distribution | 14 | | DD Form 1473 (Document Control Data - R&D) | 10 | #### OBJECTIVE The objective of this investigation was to determine which low-temperature (0° to -65°F) lubricant should be specified for use on the M134 Aircraft Machine Gun (Minigun). #### INTRODUCTION The Science and Technology Laboratory was requested by the Aircraft Weapons Systems Laboratory (1) to investigate the possibility of using MIL-L-14107 for the M134 gununder sustained firing at temperatures below -30°F and (2) to develop a polytetrafluoroethylene (PTFE) lubricant for low temperature use. Data were unavailable at all temperatures, and the data that were available led to conflicting recommendations on lubrication. Tests at Aberdeen Proving Ground indicated that LSA-T was inadequate at -65°F. Lubrication Order 9-1005-257-12² recommends the use of LSA-T from above +32°F to -10°F. This recommendation conflicts with that of the Science and Technology Laboratory which recommended the use of LSA-T down to -30°F. Firing tests were conducted in June 1969 at Eglin Air Force Base to evaluate and qualify nine LSA-T formulations received from various suppliers. These formulations were tested on the Minigun at high temperature (180°F), at ambient temperature (40° to 100°F), and at low temperature (-30 to -65°F). Results of this test indicated that LSA-T is adequate to only -30°F. However, an experimental lubricant, AWC #6, performed adequately at -65°F. None of these formulations were tested under sustained firing conditions. Therefore, additional firing tests were needed. #### PROCEDURE #### A. <u>Materials</u> Used The lubricants used in this investigation are briefly described below: Lubricant MIL-L-14107B(LAW) is a fluid and is the authorized arctic preservative lubricant for small-arms weapons under cold-weather conditions (0° to -65°F). The lubricating oil consists of a tetra-alky! silicate into which additive materials have been incorporated to inhibit rust and oxidation. lubricant MIL-L-46150(LSA-I) is a semifluid compound with 25 per cent polytetrafluoroethylene (PTFE). This is a thickened synthetic diester lubricant with inhibitors that provide resistance to corrosion and oxidation. Lubricant AWC #1 is a semifluid compound containing 10 per cent PTFE molding powder. This lubricant is a silicate ester thickened with lithium stearate and contains an antiwear additive, oxidation inhibitor, and a corrosion-inhibitor system, in addition to the PTFE powder. Lubricant AWC #6 is a semifluid compound with 5 per cent PTFE added. This lubricant is a pelargonic acid ester thickened with lithium stearate, and contains an antiwear additive, oxidation inhibitor, and a corrosion inhibitor system. #### B. Weapon Used Two Automatic Guns, 7.62MM, GAU-2B/A, mounted on Aircraft Machine Gun Module 7.62MM, Air Force Model MXU-470/A were used. The gun module drum for this weapon is capable of holding 2000 rounds. The 7.62MM Automatic Gun is an electrically driven, six-barrel, Gatling-type weapon with low (2000), medium (4000), and high (6000 rounds per minute) firing rates. It is air-cooled, can be belt- or drum-fed, and is fully automatic. The six barrels have a fixed head-space and are of the quick-change type. This weapon, commonly called the Minigun, is presently used in a helicopter armament function. The major components of this weapon are rotor assembly, six bolt assemblies, six removable track, gun housing, safing sector, housing cover, guide bar, rear gun support, six barrels, and barrel clamp. The ammunition is a 7.62MM cartridge-linked, 4-ball; and 1-tracer Ml3 linked, covered by FSN 1305-926-3942-Al65. The ammunition was obtained from Hill Air Force Base, Ogden, Utah, but shipped from Lexington Blue Grass Army Depot, Richmond, Kentucky. #### C. Firing Tests All firing tests were conducted with the weapons set for automatic fire at the high rate of 6,000 rounds per minute. Details of each test are outlined in the following paragraphs: #### Firing Test at Ambient Temperature (40° to 100°F) The weapons were disassembled and cleaned of all traces of lubricants and residues with Stoddard Solvent (PD-680 "Dry Cleaning Solvent"). The parts were then dried with the use of an air hose and moisture-free compressed The lubricant was then applied generously to the gun with a brush. The front and rear bearings of the weapon are lubricated with a special lubricant; these bearings were excluded from the test. After lubrication, the weapon was mounted on the stand and test fired. The two weapons were used alternately in these tests; while one was being fired, the other was being prepared for the next test. teen 1,000 round-bursts were fired with each lubricant, except that the LAW was not used in this test. In each test, the weapon being fired was cooled for two minutes following each odd numbered burst and cooled to ambient temperature following each even-numbered burst. The rate of fire and the peak rate (reached within 0.5 second) were recorded. Barrel temperatures were determined for the ambient tests only. When the sixteen bursts were completed, the gun was examined for dry areas, wear, galling, carbon or other deleterious effects. #### 2. Firing Test at 0°F The weapons were prepared in the same way as those for the ambient test, except for the following changes: (a) Each gun along with the ammunition was soaked at 0° F for four hours before firing. (b) The barrels were cooled to $100\pm10^{\circ}$ F after each 2,000 rounds. Again, 16,000 rounds were fired for each lubricant except for LAW. #### 3. Firing Test at -30°F The procedure was the same as above, except that the lubricated gun and the ammunition were soaked at $-30\,^\circ\text{F}$ for four hours before firing. Here, 16,000 rounds were fired for each lubricant, including the LAW. #### 4, Firing Test at -65°F The procedure, outlined above, was again followed, except that the lubricated gun and the ammunition were soaked at .65°F for four hours. The weapon was expected to reach peak rate within 1.0 second at this temperature. Again, 16,000 rounds were fired for each lubricant. #### RESULTS AND DISCUSSION Results of the firing tests are shown in Tables I through V. LSA-T performed better than AWC #1 or AWC #6 at ambient temperature on the basis that the weapon accelerated to the highest rate in the shortest time (Table I). No significant difference is apparent in the performance between these three compounds at $0\,^\circ\text{F}_\circ$ The data at -30°F (Table III) show that the AWC #1 was superior to the other three lubricants tested; based on the highest rate. MIL-L-14107 is considered unsatisfactory since jamming occurred. At -65°F, the AWC #6 gave slightly improved performance over the AWC #1 and the LSA-T (Table IV). Again, bolts jammed when MIL-L-14107 was used. In Table V, average firing rates and barrel temperatures are itemized under the test conditions described. The barrel temperatures were taken at every 1000-round burst so that the maximum temperature reflected the end of the second 1000-round burst before cooling to ambient temperature. This temperature varied dependent on the type of day. The firing rate was also taken at every burst and reflects the average peak firing rates. Since the feed ammunition module held 2000 rounds, the load affected the firing rate. Current requirements for the rate of fire are based on a 100-round belt load which requires 6000 rounds per minute. This accounts for the lower firing rates recorded. The Minigun, lubricated with MIL-L-14107, malfunctioned 3 times in 277 rounds (Table III footnote). To prove whether the malfunctions were caused by the lubricant, LSA-T was applied liberally to the rotor and bolts. The remaineder of a 2000-round complement, or 1723 rounds, was fired in two bursts without a malfunction. MIL-L-14107 lubricant was then tried at -65°F. The bolts jammed at 57, 100, and 400 rounds (Table IV footnote). The gun was then removed and no further testing was conducted on MIL-L-14107. Recent lubricant friction and durability tests under simulated weapon conditions at ambient temperature also show that LAW has little or no lubricating ability compared with LSA-T. TABLE I ACCELERATION AND FIRING RATES AT AMBIENT TEMPERATURE | | Firing Rate, rounds/minute | | | | | |--------------|----------------------------|--------------|--------------|--|--| | Time, second | LSA-T * | AUC #1 ** | ANC #6 *** | | | | 0.1 | 3514 | 3621 | 37 36 | | | | 0.2 | 5014 | 4621 | 4814 | | | | 0.3 | 5657 | 5207 | 5242 | | | | 0.4 | 6171 | 5478 | 5385 | | | | 0.5 | 6271 | 5521 | 5407 | | | | 0.6 | 6271 | 5521 | 5492 | | | | 0.7 | 6271 | 5521 | 5529 | | | | 0.8 | 6271 | 552 1 | 5579 | | | | 0.9 | 6271 | 5521 | 5621 | | | | 1.0 | 6271 | 5521 | 5621 | | | *-Barrel temperature after 1,000-round burst: 920°F **-Barrel temperature after 1,000-round burst: 980°F ***-Barrel temperature after 1,000-round burst: 1080°F TABLE II ACCELERATION AND FIRING RATES AT 0°F | | Firing Rate, rounds/minute | | | | | |--------------|----------------------------|--------|--------|--|--| | Time, second | LSA-T | AWC #1 | AWC #6 | | | | 0.1 | 4221 | 4038 | 4108 | | | | 0.2 | 5614 | 5638 | 6092 | | | | 0.3 | 6179 | 6323 | 6446 | | | | 0.4 | 6386 | 6469 | 6500 | | | | 0.5 | 6436 | 6554 | 6546 | | | | 0.6 | 6493 | 6554 | 6546 | | | | 0.7 | 6514 | 6554 | 6546 | | | | 0.3 | 6529 | 6554 | 6546 | | | | U. b | 6543 | 6554 | 6546 | | | | 1,0 | 6543 | 6554 | 6546 | | | TABLE III ACCELERATION AND FIRING RATES AT -30°F | | firing Rate, rounds/minute | | | | | |--------------|----------------------------|-------|--------|--------|--| | Time, second | *MIL-L-14107 | LSA-T | AWC #1 | AWC #6 | | | 0.1 | 3000 | 3950 | 4200 | 3900 | | | 0.2 | 3900 | 4700 | 6300 | 5100 | | | 0.3 | 5400 | 5750 | 6450 | 5700 | | | 0.4 | 5800 | 6200 | 6600 | 6090 | | | 0.5 | 5900 | 6200 | 6700 | 6090 | | | 0.6 | ~ • | 6200 | 6700 | 6090 | | | 0.7 | ₩ *** | 6200 | 6700 | 6090 | | | 0.8 | | 6200 | 6700 | 6090 | | | 0.9 | | 6200 | 6700 | 6090 | | | 1.0 | | 6200 | 6700 | 6090 | | ^{*}Malfunctions ~ bolts jammed after 120, 112, and 45 rounds in three trials TABLE IV ACCELERATION AND FIRING RATES AT -65°F | | Firing Rate, rounds/minute | | | | | |--------------|----------------------------|-------|--------|--------|--| | Time, second | *MIL-L-14107 | LSA-T | AWC #1 | AWC #6 | | | 0.1 | 3000 | 3757 | 4050 | 3450 | | | 0.2 | 5200 | 4886 | 5400 | 5100 | | | 0.3 | 5700 | 5443 | 5850 | 5850 | | | 0.4 | 5800 | 5471 | 5900 | 5850 | | | 0.5 | | 5529 | 5900 | 6000 | | | 0.6 | | 5629 | 5900 | 6000 | | | 0.7 | ₩ 78 | 5743 | 5900 | 6000 | | | 0.8 | | 5743 | 5900 | 6000 | | | 0.9 | | 5743 | 5900 | 6000 | | | 1.0 | | 5743 | 5900 | 6150 | | ^{*}Malfunctions - bolts jammed after 57, 100, and 400 rounds in three trials TABLE V AVERAGE FIRING RATES AND BARREL TEMPERATURES | | | Firing | Rate/ | rounds/min | ute | |-------------|---------------------|------------|-------------------|--------------|--------------| | Lubricant | Barrel
Temp., °F | Ambient | <u>0°F</u> | <u>-30°F</u> | <u>-65°F</u> | | AWC #1 | 880 - 1080 | 5500 | 6520 | 6590 | 5625 | | AWC #6 | 810 - 960 | 5690 | 6700 | 5880 | 5850 | | LSA-T | 900 - 910 | 5914 | 6460 | 6125 | 5640 | | MIL-L-14107 | | No
Test | No
Test | * | * | ^{*}Malfunctions occurred. Bolts jammed because of deficient lubrication. ### CONCLUSIONS AND RECOMMENDATIONS Based upon the tests conducted, MIL-L-14107B lubricant cannot be recommended for use at any temperature on the 7.62MM Automatic Gun GAU-2B/A, known as the Minigun. MIL-L-46150(LSA-T) can be used from ambient temperature to -30°F. Lubricant AWC #1 or AWC #6 can be used satisfactorily from 0° to -65°F on this weapon. It is recommended that a purchase description be prepared establishing requirements and test procedures for Experimental Lubricants AWC #1 or AWC #6. This document will make the materials readily available within the military supply system. #### LITERATURE CITED - Steier, G. M., "Final Report on Comparison Test of Pod, Aircraft Gun 7.62MM, XM18E1 (Quality Assurance)," Aberdeen Proving Ground Report APG-MT-3431, January 1970. - 2. "Armament Pod, Aircraft, 7.62 Millimeter Machine Gun: XM18 and XM18El," Lubrication Order L09-257-12, 10 October 1969. - 3. Novekoff, F., "RIAPD-688 Lubricant, Semifluid Low Friction (Automatic Weapons) for Automatic 7.62MM, GAU-2B/A," U.S. Army Weapons Command Science and Technology Laboratory Technical Report, in preparation. - 4. Bornong, B. J., "Lubricant Friction and Durability Tests Under Simulated Weapon Conditions," U. S. Army Weapons Command Science and Technology Laboratory Technical Report RE-70-190, November 1970. | UNCLASSIFIED 1. Lubricants 2. Lubricants, Low Temperature 3. Lubricants, Air- craft Weapons 4. 7.62MM Automatic Gun GAU-28/A (Minfgun) DISTRIBUTION Copies obtainable from DOC | UNCLASSIFIED 1. Lubricants 2. Lubricants, Low Temperature 3. Lubricants, Air- craft Meapons 4.7.62MM Automatic Gun GAU-2B/A (Minigun) DISTRIBUTION Copies obtainable from DDC | |---|--| | Accession No. U. S. Army Weapons Command Science and Technology Laboratory Rock Island, Illinois 61201 LOW TEMPERATURE LUBRICANTS FOR THE M134 AIR- CRAFT MACHINE GUN (MINIGUM), by Fred Movekoff Report RE-71-1, Feb 71, 19 p. incl. illus. tables, (DA Project 16062105A107, AMS Code 502E.11.801) Unclassified report. An investigation of low-temperature lubricants for the M134 Aircraft Machine Gun (Minigun) was requested by Aircraft Meapons System Laboratory (AMSKE-REWG). The tests were conducted at Air Proving Ground Center, Eglin Air Force Base, Florida. Two lubricants, specifications MIL-L-14107(LAW) and MIL-L-46150(LSA-T), and two experimental | Accession No. U. S. Army Weapons Command Science and Technology Laboratory Rock Island, Illinois 61201 LOW-ICHPERATURE LUBRICANTS FOR THE M134 AIR- CRAFT MACHINE GUN (MINIGUN), by Fred Novekoff Report RE-71-1, Feb 71, 19 p. incl. illus. tables, (DA Project 16062105A107, AMS Code 502E.11.801) Unclassified report. An investigation of low-temperature lubricants for the M134 Aircraft Machine Gun (Minigun) was requested by Aircraft Weapons System Laboratory (AMSWE-REW-G). The tests were conducted at Air Proving Ground Center, Egiin Air Force Base. Florida. Two lubricants. specifications MIL-L-14107(LAW) and MIL-L-46150(LSA-T), and two experimental | | UNCLASSIFIED 1. Lubricants, Low Temperature 3. Lubricants, Air- craft Weapons 4. 7.62MM Automatic Gun GAU-2B/A (Minigun) DISTRIBUTION Copies obtainable from 00C | UNCLASSIFIED 1. Lubricants 2. Lubricants, Low Temperature 3. Lubricants, Air- craft Weapons 4. 7.62MM Automatic Gun GAU-2B/A (Minigun) DISTRIBUTION Copies obtainable from DDC | | Accession No. 10. S. Army Weapons Command Science and Technology Laboratory Rock Island, 1111nois 61201 ROCK ISLANDE LUBRICANTS FOR THE M134 AIR- CRAFT MACHINE GUN (MINIGUN), by Fred Novekoff Report RE-71-1, Feb 71, 19 p. incl., 11lus. tables, (0A Project, 16062105A107, AMS Code 502E.11.801) Unclassified report. An investigation of low-temperature lubricants for the M134 Aircraft Machine Gun (Minigun) Was requested by Aircraft Wachine Gun (Minigun) An investigation of low-temperature lubricants for the M134 Aircraft Machine Gun (Minigun) Air Force Base, Florida. Two lubricants, specifications M1L-L-14107(LAW) : nd MIL-L-46150(LSA-T), and two experimental | Accession No. U. S. Army Weapons Command Science and Technology Laboratory Rock Island, Illinois 61201 LUM-TEMPERATURE LUBRICANTS FOR THE M134 AIR- CRAFT MACHINE CUN (MINIGUN), by Fred Novekoff Report RE-71-1, Feb 71, 19 p. incl. illus. tables, (DA Project 1G062105A107, AMS Code 502E.11.801) Unclassified report. An investigation of low-temperature lubricants for the M134 Aircraft Machine Gun (Minigun) was requested by Aircraft Machine Gun (Minigun) Was requested at Air Proving Ground Center, Eglin Air Force Base, Florida. Two lubricants, Specifications MIL-L-14107(LAW) and MIL-L-46150(LSA-T), and two experimenta) MIL-L-46150(LSA-T), and two experimenta) | lubricants, ANC #1 and ANC #6 were investigated. The weapon used for this investig: ... was the Minigun, 7.62MM, Automatic Gun GAU-2MA. The purpose of the test was to determine which lubricant was suitable under sustained firing conditions at ambient temperature, et 0°F, -30°F, and -6°F. Data were obtained concerning malfanctions, rate of firs, time to reach peak rate in seconds, oil application, rounds firs, time to reach peak rate in seconds, oil ow-temperature. It was found that LAM, the currently authorized low-temperature. It was found that LAM, the currently authorized low-temperature (0° to -65°F) lubricant for many Weapors, could not be recommended at any temperature on the minigun. LSA-7 performed batter than either ANC #1 or ANC #6 at ambigun. LSA-7 percompounds. Morever, at -30°F, AMC #1 was superior to the other three. At -65°F, AMC #1 and superior to the other LSA-7. lubricants, AMC #1 and AMC #6 were investigated. The usepor used for this investigation was the Minigue, 7.62Ms, Automatic Gun GAU-28/A. The purpose of the Left was to determine which fubricant was suitable under sustained firing conditions at ambient temporature, at O'F, -20°F, and -65°F. Usta were obtained concerning mailtanctions, rate of fire, films to reach perfect ambent temporature (or was found that LAW, the current, and receiver temporature. It was found that LAW, the current was provided to to -65°F) lubricant for many Meapons, could not be recommended at any temporature and receiver to be recommended at any temporature on the minighm. LSA-T performed better than either AMC #1 and AMC #1 was superior to the other choice of the course occurred better than either AMC #1 and AMC #1 was superior to the other theorem. At -65°F, AMC #1 was superior to the other theorem. lubricants, AUC #1 and AUC #6 were investigated. The Weapon used for this investigation was the Winigum, 7.52MM, Automatic Gun GAUJ-24MM, Automatic Gun GAUJ-24MM, Automatic Gun GAUJ-24MM, The purpose of the test was to destardine manked buricens sustained automated firling conditions at Garantee manked but at Garantee manked but at Garantee manked but for the contention of application rounds fired for an each peak rate in seconds, oil applications rate of fired for a derengerature, and receiver temperature (Garantee for a formed but for any weapons, could not be recommended at any temperature for any weapons, could not be no significant difference occurred between these three compounds. However, at Jubric MM #4 man application to the other three. At Garantee MM #4 man application to the other three. At Hose for a significant difference occurred between these three compounds. However, at Jubric MM #4 man apprior to the other three. lubricants, ANC #] and ANC #6 were investigated. The weapon used for this investigation was the Minigus, 7.62MM, Automatic Gun GAU-28/A. The purpose of the test was to determine which ubricant was suitable under sustained firing conditions at ambient immperature, at 0°F. -30°F. End -65°F. Date More obtained concerning malfanctions, rate of fire, time to reach pask rate in seconds. Oil application, rounds fired, bearel temperature, and receiver temperature. It was fixed that LAM, the currently methorized low-temperature (0° to -66°F) lubricant for many memors, could not be recommended at any temperature of the minigum. LSA-T percompounds. However, et. -30°F. ANC #1 was superior to the other three. At -65°F. ANC #1 and Exter performance three. d